Appendix 3. Protocol search and assessment To identify the protocol or any written information that can provide the required data, we have used the following approaches: - 1) e-mail contact; - 2) reference search (in the same article) of previous publication or a supplemental file that can be used for additional information; - 3) any possible trial registration that appears in the paper (e.g., clinicaltrial.gov); and - 4) a general search in the internet (Google) using the word "protocol", the first author and relevant keywords from the title. For every e-mail that returned back, we have attempted to search the most recent e-mail address (Pubmed). The Figure described the process of protocol identification. Overall, 14 prepublication protocols were retrieved. Of the 7 studies classified as *ITT trials*, Beasley 1996a[1] reports in the protocol one deviation contradicting the final publication; Porthouse [2], Prince [3] and Vulink [4] did not report any intention-to-treat approach in the protocol; only Dellinger [5], Kaiser [6] and von Minckwitz [7] were concordant in the intention-to-treat description. Of the 5 studies classified as *mITT trials*, no information about intention-to-treat was provided in the corresponding protocols[8-12]. Of the 2 studies classified as *no ITT trials* no information about intention-to-treat was provided in the protocol[13, 14]. The following Table compares the intention-to-treat approach reported in the included studies and the corresponding prepublication protocols. | RCT | Pre-publication Protocol | Final study | |----------------|---|---| | | | | | Beasley 1996a | All randomized patients for which there is at least one post-baseline measurement will be included in the analyses in accordance with an "intent-to-treat" principle". (mITT) | ITT trial: "All analysis was done on
an intention-to-treat basis, meaning
all patients were included in the
groups to which they were
randomly assigned, even when the
patient did not strictly adhere to the
protocol". | | Porthouse 2005 | No information about ITT analysis. (noITT) | ITT trial: "Women who after randomisation were identified as having contraindications to calcium and vitamin D supplements were excluded from supplementation but were retained for follow-up and analysis on an intention to treat basis." | | Prince 2008 | No information about ITT analysis (noITT) | ITT trial: "The main intention-to-treat analysis included all 302 subjects enrolled". | | Vulink 2009 | No information about ITT analysis. (noITT) | ITT trial: "The primary outcome measure was the mean change from baseline to endpoint on the | | | | 1 | |-----------------------|--|---| | | | total score of the YBOCS in the intent-to-treat (ITT) population using the last observation carried forward (LOCF) analysis". | | Dellinger 2007 | "The ITT population will contain all subjects randomised to the trial. Subjects will be included in the analysis according to their randomised therapy irrespective of the therapy they actually received". (ITT) | ITT trial: "All analyses were based on all patients randomized into the study (intention-to-treat population)". | | Kaiser 2000 | "Intention-to-treat population for efficacy: the Intention-to-Treat population was defined as all randomised patients, regardless of the amount of study drug actually taken. This was the primary population for assessing efficacy. For the purposes of analysis, data for patients who did not take study medication as per the randomization schedule was included in the treatment group to which the patient was randomised". (ITT) | ITT trial: "All analyses were performed on an intention-to-treat basis" | | von Minckwitz
2009 | Efficacy Evaluation: "An intention to treat (ITT) analysis will be conducted for all patients. In addition, an analysis will be conducted among the eligible patients. Safety evaluation: "The primary safety analysis will be conducted on all patients who received at least one dose of study medication, i.e. the sample size will be the same as in the intent to treat analysis. Groups are defined by the actual received study medication. (ITT) | ITT trial: "The primary analysis was performed as an intent-to-treat analysis. All patients included in the intent-to-treat analysis were included in the safety analysis". | | Bracco 2009 | No information about ITT analysis. (noITT) | mITT trial: "The intent-to-treat population consisted of all subjects who received 1 dose of study treatment". | | Di Leo 2008 | No information about ITT analysis. (noITT) | mITT trial: "The primary population was the intent-to-treat (ITT) population, which was defined as all randomly assigned patients who received one dose of study medication. The safety population was defined as all intent-to-treat patients according to actual treatment received rather than randomly assigned treatment". | | Kärkkäinen | No information about ITT analysis. (noITT) | mITT trial: "Data was analysed on
a modified intention to treat (ITT)
basis by retaining allocation to
groups according to randomization
and by including all subjects in
whom we had endpoint
information". | | Veldt | No information about ITT analysis. (noITT) | mITT trial: "All 117 patients who received at least one dose of treatment were included in the intention to treat analysis". | |-------------------------------|--|---| | Pfizer Protocol
A0081100 | No information about ITT analysis. (noITT) | mITT trial: "Full Analysis Set (FAS) included all randomized participants who received at least 1 dose of study medication, regardless of medication compliance". | | Forrest | No information about ITT analysis (noITT) | No ITT trial | | Ng | No information about ITT analysis (noITT) | No ITT trial | Figure. Protocol search process ## Reference - 1. Beasley, C.M., Jr., et al., Olanzapine versus placebo and haloperidol: acute phase results of the North American double-blind olanzapine trial. Neuropsychopharmacology, 1996. **14**(2): p. 111-23. - 2. Porthouse, J., et al., Randomised controlled trial of calcium and supplementation with cholecalciferol (vitamin D3) for prevention of fractures in primary care. BMJ, 2005. **330**(7498): p. 1003. - 3. Prince, R.L., et al., *Effects of ergocalciferol added to calcium on the risk of falls in elderly high-risk women.* Arch Intern Med, 2008. **168**(1): p. 103-8. - 4. Vulink, N.C., et al., Quetiapine augments the effect of citalopram in non-refractory obsessive-compulsive disorder: a randomized, double-blind, placebo-controlled study of 76 patients. J Clin Psychiatry, 2009. **70**(7): p. 1001-8. - 5. Dellinger, E.P., et al., *Early antibiotic treatment for severe acute necrotizing pancreatitis: a randomized, double-blind, placebo-controlled study.* Ann Surg, 2007. **245**(5): p. 674-83. - 6. Kaiser, L., et al., Short-term treatment with zanamivir to prevent influenza: results of a placebo-controlled study. Clin Infect Dis, 2000. **30**(3): p. 587-9. - 7. von Minckwitz, G., et al., *Trastuzumab beyond progression in human epidermal growth factor receptor 2-positive advanced breast cancer: a german breast group 26/breast international group 03-05 study.* J Clin Oncol, 2009. **27**(12): p. 1999-2006. - 8. Bracco Neto, H., et al., *Efficacy and safety of 1 and 2 doses of live attenuated influenza vaccine in vaccine-naive children.* Pediatr Infect Dis J, 2009. **28**(5): p. 365-71. - 9. Di Leo, A., et al., *Phase III, double-blind, randomized study comparing lapatinib plus paclitaxel with placebo plus paclitaxel as first-line treatment for metastatic breast cancer.* J Clin Oncol, 2008. **26**(34): p. 5544-52. - 10. Karkkainen, M.K., et al., *Does daily vitamin D 800 IU and calcium 1000 mg* supplementation decrease the risk of falling in ambulatory women aged 65-71 years? A 3-year randomized population-based trial (OSTPRE-FPS). Maturitas, 2010. **65**(4): p. 359-65. - 11. Veldt, B.J., et al., Retreatment of hepatitis C non-responsive to interferon. A placebo controlled randomized trial of ribavirin monotherapy versus combination therapy with Ribavirin and Interferon in 121 patients in the Benelux [ISRCTN53821378]. BMC Gastroenterol, 2003. 3: p. 24. - 12. Protocol, P., Randomized, Double-Blind, Placebo-Controlled Trial Of Pregabalin In Patients With Fibromyalgia. http://clinicaltrials.gov/ct2/show/study/NCT00333866?term=A0081100&rank=2§=X67015. - 13. Forrest, B.D., et al., Correlation of cellular immune responses with protection against culture-confirmed influenza virus in young children. Clin Vaccine Immunol, 2008. **15**(7): p. 1042-53 - 14. Ng, E.H., et al., *HMG* is as good as recombinant human FSH in terms of oocyte and embryo quality: a prospective randomized trial. Hum Reprod, 2001. **16**(2): p. 319-25.